# Calculated Infrared Frequencies and Intensities of the HO<sub>2</sub> Radical Walter J. Lauderdale\* Frank J. Seiler Research Laboratory, USAF Academy, Colorado 80840-6272 Vo G. Cheng and Scott G. Wierschke Department of Chemistry, USAF Academy, Colorado 80840-6230 Received: January 20, 1994; In Final Form: March 14, 1994 A systematic study of basis set and correlation effects on the harmonic frequencies and infrared intensities of the HO<sub>2</sub> radical has been conducted. Correlation consistent basis sets were employed at the SCF, MBPT(2) through MBPT(4), and CCSD levels of theory. The basis set effects yield the anticipated trends for the geometries and harmonic frequencies. The MBPT(n) calculations significantly overestimate the infrared intensities for HO<sub>2</sub>. Even at the CCSD level with the largest basis set used (aug-cc-pVTZ), the intensities are 36.2 (I<sub>1</sub>), $41.9(I_2)$ , and $32.2 \text{ km/mol}(I_3)$ , overestimating the experimental values by factors of 8.0, 3.2, and 4.1, respectively. Comparison with previous work on HO<sub>2</sub> and a discussion of the predictive ability for these methods are made. FJSRL-JR-94-0024 spin contamination was found to be negligible. ( $(S^2)$ at the SCF level was never larger than 0.77 for any basis set.) ### III. Results The optimized geometries for all basis sets and levels of theory are shown in Table 1. With the cc-pVDZ basis set, improvement of the wave function from the SCF level of theory to the CCSD level gives a continuous increase in the length of the O-O bond. The difference between SCF and CCSD results is only 0.03 Å. For the O-H bond, there is a similar increase from 0.952 to 0.976 A. In this case, the largest effect of correlation occurs at the MBPT(2) level of theory. A concomitant change in the H-O-O angle is the decrease from 105.90° to 104.21°. With the aug-cc-pVDZ basis, there is a slight contraction in the bond lengths and a very small increase in the bond angle at the SCF level when compared to the SCF values with the ccpVDZ basis set. This is to be expected as the aug-cc-pVDZ basis adds diffuse s and p functions, thereby allowing the electrons to localize more effectively in the bonds. The same trends in going from the SCF level to CCSD are found with this basis set as with the cc-pVDZ basis set. The O-O bond is the geometry parameter most susceptible to the change in basis set. Whereas the SCF value for the O-O bond is slightly smaller with the aug-cc-pVDZ basis, this is reversed at the correlated level. At all levels of correlation, the O-O bond is up to 0.01 Å longer. This is in contrast to the O-H bond, which has its largest difference (0.002 A) between basis sets at the SCF level. Additionally, the O-O-H bond angle differs by at most 0.08° (MBPT(2) level) between For the larger cc-pVTZ basis, there is a continued contraction in the bond lengths relative to the two cc-pVDZ basis sets. As these basis sets were designed for correlated wave functions, it is natural that this is where the largest changes are found. As with the aug-cc-pVDZ basis, the O-O bond undergoes larger changes than the O-H bond. Since both the O-H and O-O bonds are shorter, the O-O-H angle has a greater change (0.34°, CCSD level) between cc-pVTZ and aug-cc-pVDZ. With the aug-cc-pVTZ basis, the progressive improvement in basis sets has essentially reached its limit, at least with respect to geometry. At the CCSD level, the geometry is basically the same as with the cc-pVTZ basis. The angle only differs by 0.11°. Comparing this last result to the highest level calculation of Watts et al. (included in Table 1), we find that the bond lengths are all slightly longer with a corresponding decrease in the bond angle. Although CCSD(T) calculations were not performed in our study, the # I. Introduction The radical species HO<sub>2</sub> is an important reaction intermediate in both combustion and atmospheric chemical reactions. For many of these reactions it is important to monitor in situ the concentration of HO2 in order to understand complicated reaction sequences. One way to accomplish this is to examine one of the HO<sub>2</sub> IR absorption lines. Recent experimental work has provided the absolute IR absorption intensities for the $\nu_1$ and $\nu_2$ bands<sup>1,2</sup> (a follow-up on the determination of the intensity of the $\nu_3$ band<sup>3</sup>). In ref 1, a comparison was made to two sets of theoretically determined IR intensities4.5 and found very poor agreement between theory and experiment. Since the two theoretical papers failed to address the contributions of electron correlation to the IR intensities, we initially set out to perform a simple study with modest basis sets at various levels of correlation. Subsequent to this, we discovered a paper by Watts et al.,6 in which the HO<sub>2</sub> radical was characterized at a very high level of correlation (CCSD + triples corrections). The results of Watts et al.6 indicated a similar level of discrepancy with experiment. This result is quite surprising since these levels of theory are expected to be very accurate, with a discrepancy of at most a factor of 2. Since Watts et al. had not intended to thoroughly explore the factors of increasing electron correlation and basis set quality, we expanded our study to address these factors. This work presents the results of our study and the implications for the interpretation of the experimental results. # II. Computational Details All calculations were performed with the ACES II program system.7 The geometry, vibrational frequencies (harmonic approximation), and intensities were calculated at the SCF, MBPT(2), MBPT(3), SDQ-MBPT(4), MBPT(4), and CCSD levels of theory. Four basis sets of increasing quality were used. These were the cc-pVDZ ([3s2p1d/2s1p]),8 aug-cc-pVDZ ([4s3p1d/3s1p]),9 cc-pVTZ ([4s3p2d1f/3s2p1d]),8 and aug-ccpVTZ ([5s4p2d1f/4s2p1d]) correlation consistent basis sets of Dunning and co-workers. These basis sets were specifically designed to give increasingly better results for correlated calculations. The SCF frequencies and intensities were calculated via analytical second derivatives, while at all other levels of theory the results were obtained via finite difference of the analytical first derivatives. A UHF reference was employed throughout; • Abstract published in Advance ACS Abstracts, April 15, 1994. DTIC QUALLTY INTERCHED 3 DISTRIBUTION BIATEMEN Dietribution Unlimited | level of theory | R(O-O) | R(O-H) | θ(O-O-H) | total energy | | | | |-------------------------|--------|--------|----------|--------------|--|--|--| | cc-pVDZ Basis | | | | | | | | | SCF | 1.303 | 0.952 | 105.90 | -150.189 913 | | | | | MBPT(2) | 1.314 | 0.976 | 104.50 | -150,542 530 | | | | | MBPT(3) | 1.315 | 0.971 | 104.73 | -150.550 827 | | | | | SDO-MBPT(4) | 1.324 | 0.975 | 104.40 | -150.558 565 | | | | | MBPT(4) | 1.329 | 0.977 | 104.12 | -150.567 484 | | | | | CCSD ` | 1.331 | 0.976 | 104.21 | -150.561 406 | | | | | aug-cc-pVDZ Basis | | | | | | | | | SCF | 1.302 | 0.950 | 105.93 | -150.204 906 | | | | | MBPT(2) | 1.322 | 0.977 | 104.42 | -150.586 570 | | | | | MBPT(3) | 1.322 | 0.971 | 104.78 | -150.593 857 | | | | | SDQ-MBPT(4) | 1.331 | 0.975 | 104.40 | -150.602 845 | | | | | MBPT(4) | 1.339 | 0.978 | 104.06 | -150.615 605 | | | | | CCSD | 1.339 | 0.975 | 104.18 | -150.605 658 | | | | | cc-pVTZ Basis | | | | | | | | | SCF | 1.301 | 0.947 | 106.11 | -150.238 662 | | | | | MBPT(2) | 1.307 | 0.970 | 104.66 | -150.713 881 | | | | | MBPT(3) | 1.307 | 0.963 | 105.03 | -150.720 832 | | | | | SDQ-MBPT(4) | 1.315 | 0.967 | 104.66 | -150.727 702 | | | | | MBPT(4) | 1.322 | 0.971 | 104.24 | -150.745 734 | | | | | CCSD | 1.321 | 0.967 | 104.52 | -150.729 443 | | | | | aug-cc-pVTZ Basis | | | | | | | | | SCF | 1.301 | 0.947 | 106.18 | -150.242 328 | | | | | MBPT(2) | 1.307 | 0.970 | 104.79 | -150.739 156 | | | | | MBPT(3) | 1.307 | 0.962 | 105.15 | -150.745 766 | | | | | SDQ-MBPT(4) | 1.315 | 0.966 | 104.78 | -150.752 587 | | | | | MBPT(4) | 1.323 | 0.971 | 104.39 | -150.772 342 | | | | | CCSD | 1.321 | 0.966 | 104.63 | -150.754 381 | | | | | ROHF-MBPT(2) | 1.313 | 0.976 | 104.53 | -150.542 933 | | | | | ROHF-CCSD <sup>a</sup> | 1.332 | 0.976 | 104.20 | -150.561 283 | | | | | CCSD(T)/TZ2Pfb | 1.333 | 0.970 | 104.18 | -150.793 523 | | | | | BP/TZVPD | 1.347 | 0.991 | 104.8 | | | | | | experiment <sup>d</sup> | 1.331 | 0.971 | 104.29 | | | | | | - | | | | | | | | <sup>a</sup> Calculations performed with the cc-pVDZ basis set. <sup>b</sup> Reference 6. TZ2Pf basis is [5s3p2d1f/3s2p1d]. <sup>c</sup> DFT results of ref 10. <sup>d</sup> Reference 11. difference in geometries between the SDQ-MBPT(4) and full MBPT(4) results provides a good measure of the change between CCSD and CCSD(T), i.e., the affect of noniterative triple excitations. For the aug-cc-pVTZ basis set these differences are 0.008 Å (O-O), 0.005 Å (O-H), and -0.39°, giving predicted "CCSD(T)" values of 1.329 Å (O-O), 0.971 Å (O-H), and 104.23° (O-O-H). These values agree very well with those of Watts et al. and experiment (also given in Table 1). It is readily apparent that at these levels of theory there is excellent agreement between theory and experiment for the geometry of HO<sub>2</sub>. The harmonic frequencies (Table 2) reflect the changes found in the geometry at the various computational levels of theory. With the cc-pVDZ basis, each of the vibrations decreases from the SCF to the CCSD level of theory. The changes are 99 cm<sup>-1</sup> for the O-O stretch $(\nu_3)$ , 142 cm<sup>-1</sup> for the O-O-H bend $(\nu_2)$ , and 362 cm<sup>-1</sup> for the O-H stretch $(\nu_1)$ . Larger decreases are found with the aug-cc-pVDZ basis set: 131, 154, and 395 cm<sup>-1</sup>, respectively. Consistent with the change in the geometry, the decreases proceed without breaks in the progression of increasing level of theory. The frequencies are smaller at the correlated levels of theory for the aug-cc-pVDZ basis set, while slightly larger at the SCF level. As noted earlier, the O-O bond is the most susceptible to this change in the basis set; hence, the decrease in the CCSD value for the O-O stretch is 25 cm<sup>-1</sup> vs 1 and 12 cm<sup>-1</sup> for the bend and the O-H stretch, respectively cm<sup>-1</sup> for the bend and the O-H stretch, respectively. For the larger basis sets, similar results are found. The cc-pVTZ basis set leads to larger SCF frequencies than for the cc-pVDZ basis sets. The aug-cc-pVTZ basis has the same trends compared to the cc-pVTZ basis as found for the corresponding cc-pVDZ basis sets. The cc-pVTZ basis set shows decreases in cm<sup>-1</sup> for the O-O stretch, O-O-H bend, and O-H stretch, respectively. With the larger aug-cc-pVTZ basis, these changes are 77, 129, and 393 cm<sup>-1</sup>, respectively. For the O-H stretch, the CCSD/cc-pVTZ frequency is larger than its CCSD/cc-pVDZ counterpart, whereas this is not found for the CCSD/aug-cc-pVTZ and CCSD/aug-cc-pVDZ pair. The geometry difference (0.009 Å) is the same for both pairs, suggesting that the largest basis set gives a different description of the potential energy surface. Comparing our best results (CCSD/aug-cc-pVTZ) to experiment, we find that the vibrations are overestimated by 85, 81, and 219 cm<sup>-1</sup> for the O-O stretch, O-O-H bend, and O-H stretch, respectively. Even the highest level result of Watts et al. shows differences of 40, 47, and 260 cm<sup>-1</sup>. These remaining discrepancies in the frequencies are due mostly to anharmonic corrections. The infrared intensities show interesting behavior with the cc-pVDZ basis set. Simply going to the MBPT(2) level leads to I<sub>3</sub> doubling in value from the SCF value (94.4 km/mol vs 46.5 km/mol). As the level of perturbation theory is improved, $I_3$ decreases in value but still remains above the SCF value. At the CCSD level, I<sub>3</sub> falls below the SCF value (31.2 km/mol); however, it is still approximately a factor of 4 larger than the experimentally determined value (see Table 2). For $I_2$ , the intensity shows a different response to increasing the level of correlation. $I_2$ decreases from 51.1 to 28.7 km/mol from SCF to MBPT(2), then increases to 38.2 km/mol at MBPT(3), and decreases slightly to 33.0 km/mol at full MBPT(4). The CCSD result is almost identical to the MBPT(3) level, having a value of 38.1 km/mol. The comparison with experiment for $I_2$ is not quite as bad as for $I_3$ , being only a factor of 2.9 higher. The intensity for the O-H stretch is the only one which follows a trend with increasing level of theory. I; is 71.0 km/mol at the SCF level, which is nearly halved in going to MBPT(2) (39.4 km/mol). This decrease continues until at the CCSD level the value of $I_1$ is 27.2 km/mol. However, this band has the largest error compared to experiment, being a factor of 6.0 higher. The aug-cc-pVDZ results for the intensities parallel those found with the cc-pVDZ basis. Comparing between corresponding levels of theory, however, we do not find consistent qualitative changes. For $I_3$ , the values are smaller at SDQ-MBPT(4) and CCSD. For $I_1$ , only the SCF value is smaller, whereas at all correlated levels the value is higher. $I_2$ is the only intensity which is consistent at all levels of theory, being higher. The changes at any level of theory, however, are not very large. The aug-cc-pVDZ values differ from experiment by factors of 3.8, 3.2, and 6.7 for $I_3$ , $I_2$ , and $I_1$ , respectively. The values of the intensities for the larger cc-pVTZ and aug-cc-pVTZ basis sets do not change very r h from aug-cc-pVDZ. The error factors for the cc-pVTZ and aug-cc-pVTZ intensities are 4.3 and 4.1 $(I_3)$ , 3.2 and 3.2 $(I_2)$ , and 7.6 and 8.0 $(I_1)$ , respectively. Even the best theoretical results of Watts et al.6 differ by factors of 4.7 $(I_3)$ , 3.1 $(I_2)$ , and 7.0 $(I_1)$ . Comparing our best theoretical results to those of Watts et al. shows that we have similar values. Recent work by Dobbs and Dixon<sup>10</sup> has focused on the predictive capability of density functional theory (DFT) for infrared intensities. One of the small molecules they studied was $HO_2$ . The geometries for various DFT calculations are not in as good agreement with experiment as for high level *ab initio* results, but $I_1$ and $I_3$ are in significantly better agreement with experiment than our results (or those of Watts *et al.*), with $I_2$ only slightly better. The best results of Dobbs and Dixon are also displayed in Tables 1 and 2. ## IV. Discussion The continued discrepancy between ab initio theory and experiment for the infrared intensities is disturbing. In the current TABLE 2: Harmonic Frequencies (Intensities) and Total Dipole Moments for the HO<sub>2</sub> Radical (Frequencies in cm<sup>-1</sup> and Intensities in km/mol) | level of theory | 3رس | ¥2 | νι | dipole (D) | |------------------------|------------------------|-------------------------|------------------------|-------------------| | | | cc-pVDZ Basis | | | | SCF | 1245 (46.5) | 1599 (51.1) | 4042 (71.0) | 2.045 | | MBPT(2) | 1235 (94.4) | 1459 (28.7) | 3680 (39.4) | 2.191 | | MBPT(3) | 1203 (74.0) | 1495 (38.2) | 3760 (34.8) | 2.115 | | SDQ-MBPT(4) | 1185 (62.4) | 1468 (35.6) | 3697 (29.6) | 2.126 | | MBPT(4) | 1177 (65.5) | 1445 (33.0) | 3657 (26.3) | 2.130 | | CCSD | 1146 (31.2) | 1457 (38.1) | 3680 (27.2) | 2.160 | | | | aug-cc-pVDZ Basis | | | | SCF | 1252 (47.6) | 1610 (55.1) | 4063 (62.3) | 1.953 | | MBPT(2) | 1198 (94.6) | 1450 (31.6) | 3644 (42.0) | 2.159 | | MBPT(3) | 1174 (74.2) | 1491 (41.8) | 3741 (37.8) | 2.089 | | SDQ-MBPT(4) | 1157 (62.1) | 1464 (38.3) | 3673 (31.5) | 2.098 | | MBPT(4) | 1143 (66.3) | 1434 (34.9) | 3619 (28.3) | 2.099 | | CCSD | 1121 (29.9) | 1456 (41.5) | 3668 (30.0) | 2.146 | | | | cc-pVTZ Basis | | | | SCF | 1259 (47.4) | 1604 (55.3) | 4060 (63.0) | 2.002 | | MBPT(2) | 1246 (93.9) | 1467 (28.9) | 3689 (45.6) | 2.187 | | MBPT(3) | 1226 (74.0) | 1506 (41.2) | 3785 (41.7) | 2.109 | | SDQ-MBPT(4) | 1211 (62.3) | 1482 (38.3) | 3725 (35.9) | 2.123 | | MBPT(4) | 1195 (67.6) | 1451 (33.8) | 3665 (32.2) | 2.135 | | CCSD | 1184 (33.7) | 1476 (41.6) | 3720 (34.1) | 2.154 | | | | aug-cc-pVTZ Basis | | | | SCF | 1260 (46.9) | 1602 (54.6) | 4048 (62.9) | 1.974 | | MBPT(2) | 1240 (91.5) | 1460 (29.3) | 3618 (47.4) | 2.163 | | MBPT(3) | 1224 (72.4) | 1503 (41.4) | 3718 (44.1) | 2.092 | | SDQ-MBPT(4) | 1207 (60.6) | 1479 (38.6) | , 3658 (37.5) | 2.102 | | MBPT(4) | 1188 (66.0) | 1444 (34.2) | 3588 (33.4) | 2.114 | | CCSD | 1183 (32.2) | 1473 (41.9) | 3655 (36.2) | 2.138 | | ROHF-MBPT(2)a | 1198 (98.6) | 1460 (30.5) | 3683 (39.0) | 2.188 | | ROHF-CCSD <sup>a</sup> | 1146 (30.7) | 1457 (38.1) | 3680 (27.2) | 2.158 | | CCSD(T)/TZ2Pfb | 1138 (36.9) | 1439 (39.8) | 3696 (31.7) | | | BP/TZVPD | 1118 (11.8) | 1377 (33.8) | 3391 (16.8) | | | experiment | $1098 (7.9 \pm 2.0)^d$ | $1392 (13.0 \pm 3.6)^d$ | $3436 (4.5 \pm 1.3)^d$ | $2.090 \pm 0.034$ | <sup>&</sup>lt;sup>a</sup> Calculations performed with the cc-pVDZ basis set. <sup>b</sup> Reference 6. TZ2Pf basis is [5s3p2d1f/3s2p1d]. <sup>c</sup> DFT results of ref 10. <sup>d</sup> Reference 2. <sup>e</sup> Reference 12. wave function are easily checked. One possibility is that the UHF reference is spin contaminated; however, as mentioned earlier, at no time did $\langle S^2 \rangle$ exceed 0.77 in any of the calculations. To further check this, we performed correlated ROHF based calculations with the cc-pVDZ basis using recently developed techniques.<sup>13,14</sup> The calculations at the MBPT(2) and CCSD levels revealed no significant differences with their UHF counterparts (see Tables 1 and 2). Another possibility is that the ground state has significant multireference character. An examination of the $T_2$ amplitudes at the CCSD level gives no indication of a multireference nature of the 2A" ground state (largest $|T_2|$ is 0.031, aug-cc-pVTZ basis). For $T_1$ , the largest amplitude is 0.127 (corresponding to $1a'' \rightarrow 2a''$ for the $\beta$ electrons), but this does not necessarily suggest multireference character. Recent work by Lee et al. 15 discussed the importance of a T1 diagnostic as an indicator, which may suggest multireference character and how it can be used to understand differences in molecular properties between CCSD and Brueckner methods. For $HO_2$ , an approximate value of the $T_1$ diagnostic for openshell systems 16 is only 0.020, which supports the conclusion that this system does not have significant multireference character. In addition, work by Watts, Urban, and Bartlett<sup>17</sup> on BeO using CCSD and Breuckner methods did not find significant differences between the approaches for the infrared intensity, despite a similarly large CCSD $|T_1|$ of 0.09. It is interesting to note, however, that $T_1$ may play an important role in the calculated intensity of the I3 band. Some TZ2P basis set results of Watts et al.6 for I3 are 23.1 km/mol (QCISD) and 33.2 km/mol (CCSD). This large difference could be ascribed to the lack of several $T_1$ terms in the OCISD method. Inclusion of noniterative triples corrections to both QCISD and CCSD brings the I3 values back into agreement (29.4 and 30.4 km/mol, respectively).<sup>6</sup> A discussion of the differences between CCSD and QCISD can be found in ref 18. There is excellent agreement between theory and experiment for the geometry; however, this property is much less susceptible to changes in the wave function than the intensities. The harmonic frequencies are a second-order property like the intensities. These are in fairly good agreement with experiment. However, the frequencies are a measure of the motion of the nuclei in the potential generated by the electrons. They also may not be as sensitive to changes in the wave function as the intensities. Since the intensities are related to the change in the dipole moment, we examined how well our wave function describes this property. The values of the dipole moment are given in Table 2. Comparing to experiment, in general, the dipole is underestimated at the SCF level. There is a significant increase at MBPT(2) which overestimates the dipole, followed by a smaller decrease at MBPT-(3). The MBPT(3) values are all fortuitously within experimental error. Improvement of the wave function up to CCSD leads to a larger dipole moment. Our best result (CCSD/aug-cc-pVTZ) has $\mu = 2.138$ D. This is only slightly (0.014 D) outside the experimental error. Given this excellent agreement for the dipole moment, it is surprising that the intensities are described so poorly. Recent theoretical work by Thomas et al.<sup>19</sup> examined the accuracy of high level calculations on the properties of a number of small closed-shell molecules. They were able to compare their calculated IR intensities with 21 experimentally determined values. With only 3 exceptions, all the calculated intensities were well within a factor of 2 (average is a factor of 1.34, usually overestimated). In fact, the three exceptions all underestimated the experimental values. One of these three was for HCN, and the other two were for NH<sub>3</sub>. Thus, the work of Thomas et al. provides no insight as to why the intensities are predicted to be so large for HO<sub>2</sub>. Since the selevel of calculations performed by this group were the selevel of calculations performed as Watts et al.,6 this further complicates the picture. At these levels of theory, it is difficult to believe that an exit wave function will be described any better than an uncontaminated UHF wave function, especially in light of the fact that there is no significant difference between UHF and ROHF results at the CCSD level. A final consideration is the possibility that the reported experimental values for the intensities are incorrect. An examination of the methods of Zahniser et al.<sup>1-3</sup> shows that these authors were very thorough in their consideration of possible sources of error. In addition, a second-order property such as the intensities may need even better basis sets than those used here to provide quantitative results. We believe further theoretical work is needed before any substantive comparison can be made with the experimental work. #### V. Conclusions We have presented the results of a systematic subsy of the effects of increasing basis set quality and level of correlatic for ground-state properties of the HO2 radical. While we were able to accurately describe the geometry and give quite reasonable values for the harmonic frequencies, we did not achieve very good agreement with the experimentally determined infrared intensities. Our results are consistent with previous ab initio work on the HO2 radical. High level calculations on a number of small closedshell molecules does not help to explain why our results differ so greatly from experiment. Density functional theory describes two of the intensities better than our results but still leaves unanswered the quite fundamental question about the CCSD and CCSD(T) results with high-quality basis sets. Larger basis sets may provide the answer to this discrepancy; however, without a more complete understanding of the behavior of these methods for open-shell systems, it may prove difficult to provide any sort of predictive ability, except for perhaps relative strengths. A systematic study of open-shell molecules for which the infrared intensities are known may provide more insight into the ability of these methods to accurately describe this particular property. Acknowledgment. We thank J. D. Watts for helpful discussions on the results of this research. This work was supported in part by a grant of HPC time from the DoD HPC Shared Resource Center, Army Corps of Engineers WES Cray C90. ### References and Notes - (1) Zahniser, M. S.; McCurdy, K. E.; Stanton, A. C. J. Phys. Chem. 1989, 93, 1065. - (2) Nelson, D. D., Jr.; Zahniser, M. S. J. Mol. Spectrosc. 1991, 1150, 527. - (3) Zahniser, M. S.; Stanton, A. C. J. Chem. Phys. 1984, 80, 4951. - (4) Komornicki, A.; Jaffe, R. L. J. Chem. Phys. 1979, 71, 2150. - (5) Maia, R. Ph.D. Dissertation, University of Florida, 1980. - (6) Watts, J. D.; Gauss, J.; Bartlett, R. J. Chem. Phys. Lett. 1992, 200, - (7) ACES II, an ab initio program system authored by: Stanton, J. F.; Gauss, J.; Lauderdale, W. J.; Watts, J. D.; Bartlett, R. J. Quantum Theory Project, University of Florida, 1991. - (8) Dunning, T. H., Jr. J. Chem. Phys. 1989, 90, 1007. - (9) Kendall, R. A.; Dunning T. H., Jr.; Harrison, R. J. J. Chem. Phys. 1992, 96, 6796. - (10) Dobbs, K. D.; Dixon, D. A. J. Phys. Chem., preceding paper in this issue. - (11) Uehara, H.; Kawaguchi, K.; Hirota, E. J. Chem. Phys. 1985, 83, 5479. - (12) Saito, S.; Matsumura, C. J. Mol. Spectrosc. 1980, 80, 34. - (13) Gauss, J.; Lauderdale, W. J.; Stanton, J. F.; Watts, J. D.; Bartlett, R. J. Chem. Phys. Lett. 1891, 182, 207. - (14) Lauderdale, W. J.; Stanton, J. F.; Gauss, J.; Watts, J. D.; Bartlett, R. J. J. Chem. Phys. 1992, 97, 6606. - (15) Lee, T. J.; Kobayashi, R.: Handy, N. C.; Amos, R. D. J. Chem. Phys. 1992, 96, 8931. - (16) Jayatilaka, D.; Lee, T. J. J. Chem. Phys. 1993, 98, 9734. The complete $T_1$ diagnostic is given in this reference. Since this is not implemented in ACES II, we calculated the approximate $T_1$ diagnostic by the following formula - $T_1 = \sqrt{\sum_{la} (t_{lb}^{naa})^2 + \sum_{lb} (t_{lb}^{hd})^2} / 2\sqrt{N}$ where i, j are occupied orbitals (both singly and doubly occupied), a, b are virtual orbitals, and N is the total number of electrons involved in the CCSD calculation. - (17) Watts, J. D.; Urban, M.; Bartlett, R. J. Accurate Electrical and Spectroscopic Properties of $X^1\Sigma^+$ BeO from Single Reference Coupled-Cluster Methods. Submitted for publication in J. Chem. Phys. - (18) Bartlett, R. J. J. Phys. Chem. 1989, 93, 1697. - (19) Thomas, J. R.; DeLeeuw, B. J.; Vacek, G.; Schaefer, H. F. III J. Chem. Phys. 1993, 98, 1336. | Accession For | | | | | | |--------------------|---------|-----|--|--|--| | | GRALI | 17 | | | | | DTIC | ř | | | | | | Unannounced | | | | | | | Justification | | | | | | | | | | | | | | Ву | | | | | | | Distribution/ | | | | | | | Availability Codes | | | | | | | Avail and/or | | | | | | | Dist , | Special | | | | | | n / 1 | -01 | - 1 | | | | | <b>K</b> 1 | ושפו | į | | | | | 100 | 0 | | | | |